
Revolution,
Re-unification,

& Rebuilding
1985 – present

AP European History

Ch. 31

Name _____________________________ Per. ___

1. What is meant by the re-Stalinization of the Soviet block and the Soviet Union? Give
examples.

 Developed in the aftermath of the 1968 invasion of Czechoslovakia, it was a collective
 rather than personal dictatorship in which coercion rather than terror was used to
 control people. It was a compromise that suited leaders and the people, although free
 expression and open protest disappeared and dissidents were blacklisted.

2. Discuss the Solidarity movement in Poland in terms of origins, objectives, and
outcome. What is meant by the claim that it was a “self-limiting” revolution?

 Origin: workers protesting high meat prices in August 1980 spread
 Objectives: the right to form free trade unions, right to strike, free speech, release of
 Political prisoners
 Outcome: Gdansk Agreement – self-limiting revolution to avoid a Red Army attack as
 in Czechoslovakia & Hungary -
 Pope John Paul II inspired Poles with ideas of their inalienable rights

3. What were the motives and methods of Gorbachev?
 Motives: Believed communism was falling behind the west’s capitalism and
 technology, realized that improvement at home required better relatives with the west
 Methods: Perestroika – economic restructuring eased govt. controls
 Glasnost – policy of openness that allowed free speech & expression
 Democratization
 Rescinded Brezhnev Doctrine

3b. Why did Gorbachev topple from power?
 1. His reaction to economy but not military action against Lithuania’s independence
 2. Abolishment of Communist party’s monopoly of political power and expansion of
 the Congress of Peoples Deputies
 3. Coup of hardline Communists failed and showed communism was dead
 4. Soviet Union disintegrated

4. Identify the following information about the revolutions of 1989

Revolutions Participants Results
Poland Solidarity and Polish people

Communist Government

Solidarity was legalized, majority of
Polish parliament to be chosen in free
elections, communists lost the
majority

Hungary Hungarian Communist Party
called for free elections,
opened borders with East
Germany and Austria

Massive exodus of eastern Europeans
to the west

Czechoslovakia Velvet Revolution – popular
demonstration of students,
intellectuals, etc. vs.
Communist Party

Protestors forced communists to
share power, Communists resigned,
and an elected assembly elected
Vaclav Haval president

Romania Dictatorship of Nicholas
Ceausescu sent ruthless forces
to slaughter protestors,
sparking a spontaneous
uprising

Ceausescu and his wife were
executed and reforms were made

5. Describe what happened to the Soviet Union under Boris Yeltsin.

 Outlawed communist party and confiscated its property; withdrew Russia from
 The Soviet Union

6. What were the causes of German reunification?
 Opening of the east led to economic interest in the west by east Germans, skillful
 actions of Helmut Kohl to unify, and the promise of economic bonanza

6b. How was the reunification tied to events in the Soviet Union?
 Germany offered large loans to the struggling Soviets in exchange for unification
 Soviets and western allies still had special rights there but it didn’t
 develop into a Cold War issue

7. Describe the “new global economy” model that most European states began to follow
in the 1990s. Were they successful?

- Free movement of capital and goods and services
- Limited government deficits
- Low inflation

8. Were the new states of Hungary, Poland, and the Czech Republic successful in the

1990s? Explain.
 Yes – each had major economic goals& joined NATO in 1997
 Poland – had the fastest economic growth
 Czechoslovakia – privatized the most completely and had the most foreign investment
 Hungary – developed a sophisticated market

9. What happened in the former Yugoslavia to cause its civil war?
 After Tito’s death in 1980 there was no longer strong control, and power passed to the
 republics, which encouraged a revival of regional and ethnic conflicts. Republic
 leaders couldn’t agree on a constitution and abolished Yugoslavia’s League of
 Communists in 1990. Serbia tried to expand, opposed Bosnian independence

 9b. How was it (the civil war) dealt with by the outside world?
 Scenes of cruelty and slaughter were televised regularly, the west was slow to respond,
 and in 1995 Bosnian Serbs overran UN safe area, which led to a cry for western and
 NATO actions

10. In what ways had the European Union moved toward economic unity?
 Maastricht Treaty – creation of a single currency (Euro) by 1999

10b. Why have some people opposed this?
- many resented the unending rules handed by the EU’s bureaucracy in Brussels
- many feared popular sovereignty and democratic control would be threatened
- man feared budget cuts, etc., were hurting them and that the new Europe was being

created at their empire’s expense
Things to know

1. Gdansk Agreeement of 1980 – Between Polish Communist govt. and striking workers
that allowed the right to form free trade unions, to strike, free speech, release of
political prisoners, and economic reform

2. Single European Act of 1986 – laid a detailed legal framework for establishing a

single market that would aid the free movement of labor, capital, and services to the
existing free market trade of goods

3. Maastricht Treaty of 1990 – Set financial criteria for joining the proposed monetary

union and anticipated the development of common policies on defense and foreign
affairs after achieving monetary union by the EU

4. Paris Accord of 1990 – Delegation of 22 European countries, US, USSR agreed to

scale down armed forces, recognized existing borders, including a unified Germany,
as legal and valid, generally a peace treaty bringing an end to WWII and the Cold War

5. “Polish miracle” of 1980 – Hope that an influx of western money would flow into

Poland following a new communist government, which would then win popular
support – the transition from a command to a free market economy was a success

6. Solidarity – Polish labor union – led movement that led to the collapse of communist

rule in Poland

7. perestroika – Gorbachev’s policy of restructuring the Soviet economy with less
government control

8. glasnost – Glrbechev’s policy of openness that allowed free speech and expression

9. “Euro” currency – Uniform currency for the EU to make international trade easier;

established by the Maastricht Treaty in 1991 to be established by 1999

10. Mikhail Gorbachev – Soviet leader who undertook great reforms that ultimately led to
the disintegration of the USSR

11. Boris Yeltsin – President of Russia who instituted shock therapy to transform Soviet

economy to a free market. He removed price controls, privatized industry, which led to
incredible inflation (250%), concentrated power in the presidency

12. Lech Walesa – Leader of Solidarity

13. Nicolae Ceausescu – Romanian communist dictator ousted in an overthrow in 1989

14. Helmut Kohl – West German chancellor who developed a plan for German

reunification

15. Saddam Hussein – Leader of Iraq, invaded Kuwait in 1990

16. Slobadan Milosevic – President of Serbia and responsible for policy of ethnic
cleansing

17. François Mitterand – French president who signed the Maastricht treaty

18. Jacques Chirac – Successor of Mitterand, the president of France

19. Velvet Revolution – 1989 Czechoslovakian bloodless revolution that ended

communist rule

20. Dayton Accord 1995 - Bosnian Serbs forced to remain in a loose federal state where

they ruled 49% of the country & Muslim-Croatian alliance the rest. NATO and US
troops are there as peacekeepers

